Foods to Your Rahy

I'm Ready!
Feeding Family Foods to Your Baby

1.

First Foods From the Table

"I'm tired of strained baby foods. When I'm sitting at the table with my family, the foods my family eats look much more fun!

I want to eat with my hands and I'm starting to take sips of juice, water, breast milk, and formula from a cup that someone holds for me."

Does your child do what this child says? Then she is ready to eat the foods below.

Someone has to feed me these:

- · Mashed potatoes
- Well-cooked mashed vegetables (like carrots and green beans)
- Well-cooked, finely ground meats
- Yogurt or tofu
- Salmon
- Canned tuna (no more than 1 Tablespoon per week)
- · Cooked egg yolk mashed with milk or water
- Soft mashed fruits (like bananas, peaches and pears)
- · Mushy rice well cooked, mashed and soft

"I learn about my world by putting everything in my mouth and I can eat these by myself:"

- · Zweibach Toast
- · Oven dried toast
- Arrowroot cookies
- Biter Biscuits

"Now I can reach and grab a rattle which I love to bite and chew on. I can sit in a high chair at the table with my family."

DO NOT FEED METHESE

These foods may cause me to gag and choke:

- Raw vegetables (like carrots or celery) Large pieces of meat or hot dogs and sausages
- Chicken bones Nuts including peanuts Potato chips, corn or tortilla chips, banana chips
- Fruits with skin or peel, like apples Fruits with a round shape, like grapes Cookies

These foods may cause tooth decay:

• Kool-aid • Soda pop • Iced tea or other beverages with sugar

Finger Foods

"Look mom, I've learned to sit by myself and to pick up small objects with my thumb and second finger."

If your child can do what this baby says, then he is ready to eat these foods:

Dry Cereals:

• Cheerios, Kix, Chex, or other iron-fortified, low sugar dry cereals

Fruits:

- · Banana slices
- Soft cut-up fresh fruit with the skin or peel removed (like melons, kiwi and peaches)
- Canned fruit cocktail (no grapes) or canned fruits (like pears and peaches) cut up

Vegetables:

- Well-cooked fresh or frozen vegetables (like green beans, broccoli and carrots)
- Canned vegetables (buy low salt or rinse vegetables in water before serving to baby)

Other soft foods:

- Cheese sticks, hard cheese only (Cheddar, Monterey Jack, or Swiss cheese, cut in sticks)
- · Large curd cottage cheese
- · Fish sticks or boneless baked fish
- Small pieces of tender meats (small meatballs, beef, pork, or chicken)
- Scrambled eggs * yolk only for infants less than 1 year of age with a family history of food allergies
- Tofu cut into small squares

"I am proud of my new skills and may want to do things by myself, like drink from a cup and eat with my fingers."

More Textured Foods From Family Meals

"I can pull myself to standing and can walk while holding onto furniture. You might see me grabbing at my parent's spoon because I try to copy everything I see. I like to play with my spoon and can finger feed myself. Mom still needs to feed me sometimes, but I eat most of the same foods as everyone else."

Does your child do what this child says? Then she is ready to eat the foods below.

Foods I can eat:

- Thick stews and hearty vegetable soups
- · Stewed foods or foods cooked in a crock pot
- · Chicken and dumplings
- Borscht
- Soft pieces of cooked meats and vegetables mixed into mashed potatoes
- · Macaroni and cheese
- · Grilled cheese
- · Lasagna, spaghetti, or other soft pasta
- · Mild chili
- Ouiches
- Well cooked rice dishes with soft/sticky rice

DO NOT FEED METHESE

These foods may cause me to gag and choke:

- Raw vegetables (like carrots or celery) Hot dogs, sausages or bacon
- Tacos Nuts, including peanuts Popcorn Grapes Peanut butter Coconut
- Foods that splinter such as potato chips, corn or tortilla chips and banana chips
- Fruits with skin or peel or round shape (like apples or grapes) Corn French fries
- Hard candy (like Lifesavers or mints) Dried fruits such as raisins, apricots or dates

These foods may cause tooth decay:

• Kool-aid • Soda pop • Iced tea or beverages with sugar

Feeding the Floor: Learning to Use a Spoon

"Look at me. I can walk and love to throw things. I say a few words and know lots more. I want to feed myself with a spoon. Oops, I missed my mouth. But that's OK!"

These I can eat by myself with a spoon

Foods that will stick to a spoon when scooped or turned upside down:

- Yogurt
- · Applesauce, puddings
- Cooked cereal oatmeal, cream of rice, cream-of-wheat, grits, Malt-O-Meal, farina
- · Cheerios soaked in milk
- Mashed pork and beans or mashed mild chili
- · Refried beans
- Casseroles
- Stews
- Cottage cheese
- Egg salad

These I can't eat by myself with a spoon because they slide off:

- Soups
- · Custards, Flan
- Canned fruits
- Jello

5.

Foods That Need More Chewing

"I'm a little older now. My back teeth finally came in. Now you can give me small pieces of harder to chew foods, such as meat and crunchy vegetables and fruits."

These foods require back teeth (molars)

Raw:

- · Carrots, celery
- Broccoli
- Cucumbers
- Cabbage, coleslaw
- Cauliflower
- · Radishes, turnips
- Water chestnuts
- Pineapple
- Grapes cut in half
- Other raw fruits and vegetables

Other foods:

- · Dried fruit, such as raisins
- · Shredded coconut
- Well cooked meats such as beef, pork, chicken, or turkey
- Hotdogs and sausage, cut lengthwise

"Even though I love to walk and run, I need to sit down to eat so I won't choke. Plus, I like eating at the table with my family."

"Now I can eat lots of different foods from all the food groups. I can drink milk* from my cup at every meal, I don't need my bottle anymore."

"Drinking from a cup helps me to take care of my nice new teeth."

*Give whole milk until 24 months of age

Originally developed by:
Denise Wolfe. RD, MEd, Nutrition Trainee
Peggy Pipes, MRH, RD
Betty Lucas, MPH, RD
Center on Human Development and Disability
(Formerly Child Development and Mental Retardation Center)
University of Washington

For persons with disabilities this publication is available on request in other formats. To submit a request, please call 1-800-525-0127.

WIC is an equal opportunity program.

Dear Colleague,

The Washington State Department of Health (DOH) is pleased to provide cameraready art for printing this educational material. To ensure that the original quality of the piece is maintained, please read and follow the instructions below and the specifications included for professional printing.

- Use the latest version. DOH materials are developed using the most current information available, are checked for clinical accuracy, and are field tested with the intended audience to ensure they are clear and readable. DOH programs make periodic revisions to educational materials, so please check this web site to be sure you have the latest version. DOH assumes no responsibility for the use of this material or for any errors or omissions.
- **Do not alter**. We are providing this artwork with the understanding that it will be printed without alterations and copies will be free to the public. Do not edit the text or use illustrations or photographs for other purposes without first contacting us. Please do not alter or remove the DOH logo, publication number or revision date. If you want to use a part of this publication for other purposes, contact the Office of Health Promotion first.
- For quality reproduction: Low resolution PDF files are intended for black and white or color desktop printers. They work best if you are making only one or two copies. High resolution PDF files are intended for reproducing large quantities and are set up for use by professional offset print shops. The high resolution files also include detailed printing specifications. Please match them as closely as possible and insist on the best possible quality for all reproductions.

If you have questions, contact:
Office of Health Promotion
P.O. Box 47833 Olympia, WA 98504-7833
(360) 236-3736

Sincerely, Health Education Resource Exchange Web Team